

Nuclear Energy University Program FY19 CINR FOA
Program Supporting: Nuclear Reactor Technologies
HTGR TRISO Fuel Particle Materials (RC-4)

TRISO FUEL BUFFER LAYER BEHAVIOR
DURING IRRADIATION (RC-4.1)

ROBUST INDIVIDUAL TRISO-FUELED PEBBLE
IDENTIFICATION METHOD FOR EX-CORE EVALUATION
(RC-4.2)

Gerhard Strydom
ART Gas-Cooled Reactor
National Technical Director

TRISO FUEL BUFFER LAYER BEHAVIOR DURING IRRADIATION (RC-4.1)

Motivation for research:

- **More insight** is needed to correctly model TRISO fuel performance in simulation codes, e.g., PARFUME.
- Inner PyC (IPyC) coating mechanical failure exposes the inner SiC surface to fission product attack, primarily Pd.
- Buffer properties and bond strength with IPyC layer data (irradiated, un-irradiated) may not be known for use in models for performance simulation codes.
- Need to explicitly **model buffer/IPyC layer evolution as a function of neutron irradiation**, i.e., how the buffer interacts with IPyC layer during irradiation as buffer densifies and shrinks.

08-GA50711-01-R1

Eligible to Lead: Universities Only
Maximum funding: \$800,000
Duration: Up to 3 years

Proposals for RC-4.1 should:

- Focus on **modelling** TRISO particle buffer/IPyC evolution and failure mechanisms.
- Consider what parameters have the **greatest impact** on TRISO particle fuel buffer/IPyC evolution and failure mechanisms.**

Example of preferred buffer evolution: buffer shrinkage does not affect outer layers

Example of IPyC crack and SiC degradation from partial buffer detachment

Example of IPyC crack and SiC degradation from partial buffer detachment

RC-4.1 proposals should develop new models that capture the kernel, buffer, and IPyC phenomena observed in AGR irradiation tests and PIEs.

** Blaise Collin, William Skerjanc, "Assessment of Material Properties for TRISO Fuel Particles used in PARFUME," Idaho National Laboratory, INL/EXT-18-44631, Rev. 0, 2018.

Proposals for RC-4.1 should:

- Capture the **effects of neutron irradiation** on TRISO IPyC layer, buffer and kernel and **use parametric studies over a range of material properties** where existing properties do not currently exist.
- Use **realistic** ranges for HTGR temperatures, TRISO fuel temperatures, neutron damage rates, based on **vendor** design information.

Irradiated TRISO

Examples of IPyC cracks causing SiC degradation and fracture because buffer was not detached where buffer fractured

The primary thrust is on new models; however, proposals for RC-4.1 may:

- **Consider performing separate effects experiments where results could be used to develop behavioral or material property correlations that may be applied in TRISO fuel performance models.**
- **Use university research reactor tests with surrogates or experiment with non-irradiated TRISO fuel specimens.**
- **Develop new property measurement techniques that could be used potentially in glove boxes or hot cells for obtaining data from radioactive specimens.**
- **Produce new microscopy results using actual AGR TRISO program irradiated specimens to develop specific data that describes buffer/IPyC interaction phenomena for correlations and model development.**
- **Use actual Advanced Gas Reactor (AGR) TRISO Fuel irradiated test specimens at NSUF locations for hot-cell PIE, SEM, TEM, FIB microscopy, etc.**

Suggestions:

- **Coordinate and partner with AGR TRISO Fuel Program lab staff to get access to appropriate specimens, advice about implementing new measurement methods in hot cells.**
- **Contact TRISO fuel and reactor vendors about their fuel and system normal operational and accident scenario conditions.**

ROBUST INDIVIDUAL TRISO-FUELED PEBBLE IDENTIFICATION METHOD FOR EX-CORE EVALUATION (RC-4.2)

Motivation for this research:

- Pebble bed fuel **moves** stochastically through core
 - Gas-cooled: downward (e.g., X-energy)
 - Salt-cooled: upwards (e.g., Kairos)
 - Ex-core monitoring system for burnup
 - Core reinsertion or spent fuel storage

Tagging, tracking individual pebbles would be useful for:

- Determining individual residence time
- Avoiding excessive burnup
- Reducing uncertainty in pebble “flow line” computational models
- Addressing material control and accountability, and proliferation resistance issues

Eligible to Lead: Universities Only
 Maximum funding: \$800,000
 Duration: Up to 3 years

ROBUST INDIVIDUAL TRISO-FUELED PEBBLE IDENTIFICATION METHOD FOR EX-CORE EVALUATION (RC-4.2)

Proposals for RC-4.2 should:

- **FOCUS** on obtaining a **robust, reliable** tagging method that can handle:
 - Potential abrasion, corrosion, or degradation of pebble surface
 - High temperature, high neutron flux environment
 - Track and catalogue large number of pebbles (hundred of thousands)
 - Ex-core pebble burnup measurement systems (neutron, gamma)
 - Relatively rapid “reading” time \leq burnup measurement system time to meet pebble throughput requirements.
 - Track each individual pebble’s being reinserted into the core or sent to spent fuel storage
- **MAY** develop new computational algorithms or models that use this pebble tagging and tracking method and its data for reducing the uncertainty of pebble flow simulation models.
- **NOT** develop new burnup measurement/monitoring systems

Proposals must **NOT** repeat research or earlier tests performed by NEUP grants and the AGR TRISO Program**

Proposals that develop new measurement methods **may** repeat some previous research to qualify and benchmark these measurement techniques.

RC-4.1 proposals **should** use AGR TRISO program microscopy (SEM/TEM) results to benchmark any computational models or correlations developed for describing buffer/IPyC behavior.

RC-4.2 proposals should **NOT** develop ex-core burnup monitoring systems, but **focus** on pebble tagging and tracking methods.

** See INL Advanced Reactors Technology, AGR TRISO fuels, NGNP, NEUP websites at:

<https://art.inl.gov/default.aspx>

<https://neup.inl.gov>

Quality Assurance Compliance

Quality Assurance and Data Retention:

- Data collection, experiments, data validation, and verification may require compliance with NQA-1 2009 and 2009 NRC accepted paragraphs.
- Archiving data and simulation results in the INL Nuclear Data Management and Analysis System (NDMAS) may be required

Test Facility Data

firewall

NDMAS

Interested university applicants may contact:

- *Federal POC:*

Diana Li

DOE, GCR Program Manager

diana.li@nuclear.energy.gov

- *Technical POC:*

Dr. Paul Demkowicz

INL, AGR TRISO Technical Manager

paul.demkowicz@inl.gov

